Greenhouse Gas Reduction Act 40-By-30 Goal Draft Plan Overview ### The Greenhouse Gas Reduction Act Requirement: Publish a plan to reduce GHGs by 25% by 2020, and 40% by 2030. ## Increasing Urgency of Climate Change Recent findings from the IPCC, the National Climate Assessment, and UMD point to increasing urgency to reduce emissions, even beyond GGRA Goals. ## Maryland's Strides in Climate - On track to meeting our 25% by 2020 goal and in final stages of developing draft 40% by 2030 plan - Leadership in RGGI: cutting emissions in half, generating \$3 billion in proceeds, expanding membership and environmental strength - Early and active member of US Climate Alliance, including initiative to ban super polluting HFC refrigerants - Leadership in Transportation and Climate Initiative: Designing regional strategies to reduce carbon pollution ## GGRA Plan Requirements #### Must achieve the 40-by-30 Goal #### *ALSO* - "Be developed in recognition of" need for 80% to 95% reduction by 2050 - "Produce a net economic benefit to the State's economy and a net increase in jobs in the State" - Consider impacts to low-income, low-to-mid-income, minority, and rural communities; any other particular class of ratepayers; the agricultural sector; the manufacturing sector. - Do not "decrease the likelihood of reliable and affordable electrical service and statewide fuel supplies" ### Good News We have found multiple pathways to meet and excel beyond the 40-by-30 goal and benefit the economy. ### Good News - Emissions The GGRA Draft Plan achieves the 2030 goal with cost-effective policies. ## Good News - Economics The GGRA Draft Plan achieves the 2030 goal with significant benefit to the state's economy. | MD impact relative to Reference Case | Through 2030 | Through 2050 | |--------------------------------------|--------------------|--------------------| | Average job impact* | + 11,649 | + 6,703 | | GDP Impact** | + \$ 11.54 billion | + \$ 18.63 billion | | Personal Income Impact** | + \$ 10.04 billion | + \$ 15.67 billion | | Avoided Mortality** | + \$ 0.60 billion | + \$ 3.68 billion | | Avoided Climate Damages** | + \$ 4.38 billion | + \$ 27.55 billion | ^{*} Average number of job-years created or sustained each year. ^{** 2018} Dollars, Cumulative, Net Present Value using 3% discount rate. ## Policy Scenario Modeling - 1. <u>Reference Case</u>: "Business-as-usual" scenario incorporating effects of major policies as they currently exist on the books. - 2. <u>Policy Scenario 1</u>: Extension of current program framework (e.g. EmPOWER extension, 50% RPS). - 3. <u>Policy Scenario 2</u>: New programs and changing program frameworks. Long-term measures to reach 2050 goal. - 4. <u>Policy Scenario 3</u>: Climate Commission scenario: Carbon Price and complementary policies (including 50% RPS). - 5. <u>Policy Scenario 4</u>: GGRA Draft Plan, drawing upon state agency determined cost-effective measures from prior scenarios, including the basics of a Clean and Renewable Energy Standard (CARES). ## GGRA Draft Plan (Policy Scenario 4) ### Major Programs: **Electricity Supply** Clean and Renewable Energy Standard Continued RGGI Geographic Expansion **Transportation** **Numerous MDOT Investments** Clean Cars / ZEV Mandate 50% ZEV Transit Buses Compact Development Transportation and Climate Initiative (TCI) could fund & enable other measures. Carbon Sequestration **Enhanced Forest Management** Enhanced Healthy Soils Incentives **Building Energy Use** Extended EmPOWER **Heat Pump Incentives** Compact Development Other HFCs ## Clean and Renewable Energy Standard (CARES) - Incorporates low- and zero-carbon resources that are not renewable. - Utilities turn in certificates from renewable sources (RECs) and "clean energy" sources (CECs). - Broader competition lowers costs. ### **CARES** Goals - Get to 100% Clean Electricity by 2040. - Build upon the RPS using homegrown clean energy. - Use an all of the above strategy that significantly reduces carbon emissions by: - Increasing the strategic use of zero- and low-carbon clean and renewable energy sources; - Recognizing the clean and safe aspects of nuclear energy; - Supporting hydropower, coupled directly with maintaining environmental stewardship; - Advancing emerging technology for carbon capture and storage; and - Utilizing the role of energy-efficient combined heat and power. Maryland ### **CARES** Benefits - It is not possible to get to 100% clean electricity using current technology. - The CARES is flexible, so will deploy more renewables if that changes. - CARES takes advantage of CCS and modular nuclear, if those technologies mature. - Allowing all low/zero-carbon resources to compete based on cost will get to 100% at lowest cost. - Complements the RPS ### **CARES** Benefits - Additional clean and renewable energy is necessary to meet Maryland's climate change goals. - CARES relies on homegrown energy to move beyond the current RPS. - 100% Clean Electricity by 2040 is among the most ambitious goals in the country. ## State Agency Programs & Assumptions #### **MEA** CARES structure, CHP role & costs, rooftop solar assumptions #### **MDOT** Transportation infrastructure investment costs & benefits EV deployment estimates #### **MDP** Compact development impacts in transportation & buildings #### **DNR** Forest management sequestration impacts #### <u>MDA</u> Healthy soils sequestration impacts #### <u>DHCD</u> EmPOWER low income & multifamily impacts ## GGRA Draft Plan Emissions Results ## GGRA Draft Plan Employment Results - Draft Plan drives substantial job gains. - Almost all of MD's fossil fuel comes from out of state. - Investments that reduce fossil fuel consumption drive positive impacts for MD's economy. Large transportation projects drive substantial job gains in the near-term; investments in in-state clean energy and fuel-saving measures provide more modest underlying gains. (Transportation gains dependent on Federal funding) ## Why Policy Scenario 4? Policy Scenario 4 best balances economic and emissions benefits for 2030 ## Why Policy Scenario 4? PS2 identified important long-term measures that should be re-evaluated as technologies mature, but are not cost-effective under current technology. Some of the long-term technologies that were important to achieve the 2050 goal, but caused negative economic impacts under current technology were: - -Renewable Natural Gas - -Other advanced biofuels - -Electric heavy-duty trucks - -Electric non-road vehicles These measures may be cost-effective over time. For now, the Draft Plan focuses on measures necessary for 2030. ## Next Steps - Detailed modeling presentation at next MWG - Program-by-program assumptions - Emissions & other outcomes by sector - Employment by sector, by income, by education level, and other equity considerations. - Full plan draft going through interagency review before release for comment.